QCD Measurements at the Tevatron Rainer Wallny UCLA Some Tropical Picture goes here ### The Tevatron Accelerator - World's highest energy collider (until 2007) - Proton-antiproton Synchrotron - Experiments CDF and D0 - Run I (1992-1996) - $-\sqrt{s}$ = 1.8 TeV - 6 x 6 bunches with 3 μs spacing - ~100 pb⁻¹ int. luminosity - Major upgrade to accelerator complex - Main Injector (x5) - Pbar Recycler (x2) - Run II (2001-2009 ?) - $-\sqrt{s}$ = 1.96 TeV - 36 x 36 bunches with 396 ns spacing - Current peak luminosity >15.0 x 10³¹ cm⁻²s⁻¹ = 5 x Run I - Aim for 4-9 fb⁻¹ int. luminosity in Run II – both experiments have now > 1 fb⁻¹ on tape. ### CDF and D0 in Run II L2 trigger on displaced vertices Excellent tracking resolution Excellent muon ID and acceptance Excellent tracking acceptance |η| < 2-3 #### **Both detectors** - Silicon microvertex tracker - Solenoid - High rate trigger/DAQ - •Calorimeters and muons ### The Standard Model - Matter is made out of fermions: - quarks and leptons - 3 generations - Forces are carried by Bosons: - Electroweak: γ,W,Z - Strong: gluons - Higgs boson: - Gives mass to particles - Not found yet Three Generations of Matter # Electroweak And Strong Force - Quantum field theory is used to describe forces of nature: - Unified description of weak and electromagnetic force (Glashow, Salam, Weinberg): - Photon - W, Z - Strong force described by Quantumchromodynamics (QCD) - 8 gluons - Precision measurements test validity of model and calculations - QCD has unique features: - Test of the SM and phenomenological models in its own right - QCD is indeed the 'strong force' - i.e. large cross sections for background towards searches beyond the Standard Model ### QCD: Asymptotic Freedom & Confinement ZEUS (inclusive jet γp - μ=E_T^{jet}) ZEUS (dijet DIS - μ=Q) At high Q (short distances) perturbation theory can be used to compute partonic cross sections At low Q (large distances) pQCD breaks down (and we rely on phenomenological models) #### Quarks confined inside hadrons String model for hadronization ### **QCD** Factorization $$\sigma = \sum \int dx_1 dx_2 f_q(x_1, Q^2) f_g(x_2, Q^2) \hat{\sigma}_{qg \to qg}$$ $\sigma_{qg \to qg}$ Partonic cross section: calculated to a given order in pQCD $f_q(x_1,Q^2)$ PDFs of parton inside the proton: needs experimental input (universal → can be used to compute different processes) ### Dijet Event in CDF Detector # What do we really measure? #### Calorimeter Jets: - Cluster calorimeter towers to jets by a jet algorithm - Correct for detector resolution and efficiency - Correct for "pile-up" extra minimum bias events #### Hadron Jets: Cluster (stable) particles in a jet algorithm using MC – correct data for difference of MC particle jet to MC calorimeter jet #### Parton Jets: - Correct particle level jets for for fragmentation effects - Correct for particles from the 'Underlying Event' (soft initial and final state gluon radiation and beam remnant interactions) ### Jet Algorithms Jets are collimated sprays of hadrons originating from the hard scattering Appropriate jet search algorithms are necessary to define/study hard physics and compare with theory Different algorithms correspond to different observables and give different results! Cluster particle/towers Based on their relative p_T Infrared and coll. safe No merging/spitting #### MidPoint (cone) Cluster particle/towers Based on their proximity in the y-\phi plane ### Inclusive Jet Production ### Inclusive Jet Production p. [GeV] ### Inclusive Jet Production: Run I legacy #### Run I - Cone jet finding algorithm - Apparent excess at high pT, but within the overall systematic errors - Is it New Physics or parton distribution function? #### Between Run I and Run II - Machinery for improved jet finding algorithms: - MidPoint Cone Algorithm - kT Algorithm PDFs are further tuned ### Inclusive Jet Production Gluon contribution significant use forward jets to pin down pdfs versus new physics at higher Q^{2 in} central region #### **Tevatron parton kinematics** #### Inclusive Jet Cross Section-D0 (MidPoint algorithm R=0.7) 2 regions in rapidity explored |y^{jet}|< 0.4 $$0.4 < |y^{jet}| < 0.8$$ $$L = 380 \text{ pb}^{-1}$$ Jet energy scale uncertainty → dominant error Good agreement with NLO prediction (direct comparison of hadron to parton level i.e. neglect fragmentation and UE) # Inclusive Jet Cross Section - MidPoint algorithm R = 0.7 - Central jets: 0.1<|y^{jet}|< 0.7 - More than 8 orders of magnitude covered Good agreement with NLO predictions (direct comparison of hadron to parton level as well as data corrected to parton level) - Data dominated by Jet Energy Scale (JES) uncertainties (2-3%) - Thy uncertainty dominated by high x gluon PDF 400 _{Рт} (GeV/c) ### Inclusive Jet Cross Section K_T algorithm performs well in hadron collisions (i.e. with an underlying event) Good agreement with NLO pQCD (both data and thy compared at hadron level) # Forward jets (k_T algorithm) Data will further constrain high x gluon in global fits # High-x Event A "Rutherford type" parton backscattering ### **Direct Photon Production** Using prompt photons one can precisely study QCD dynamics: - Well known coupling to quarks - Give access to lower Pt - Clean: no need to define "jets" - constrain of gluon PDF Experimentally difficult because of large background from π^0 decays ### Inclusive γ cross section - Highest $p_T(\gamma)$ is 442 GeV/c - 3 events above 300 GeV/c not displayed Good agreement with pQCD NLO - Errors ~20% - Very promising at ~ fb⁻¹ luminosities to constrain gluon PDF at high x ### Jet-Jet Correlations #### **Jet#1-Jet#2** Δφ **Distribution** - MidPoint Cone Algorithm (R = 0.7, f_{merge} = 0.5) - $L = 150 \text{ pb}^{-1}$ (Phys. Rev. Lett. 94 221801 (2005)) - Data/HERWIG agreement good. - Data/PYTHIA(TuneA) agreement good # Inclusive b-jet Production ### B-quark production in hadron collisions Experimental inputs are B-Hadrons or b-jets rather than b-quark $$\frac{d\sigma(p\overline{p} \to BX)}{d\ p_T(B)} = \frac{d\sigma(q\overline{q}/gg/qg \to bX)}{d\ p_T(b)} \otimes F^{p\overline{p}} \otimes D^{b \to B}$$ NLO QCD Fragmentation => Another stringent test of NLO QCD # Tagging Bs - B hadrons are massive - decay into lighter flavors - use decay products to tag B - 'Soft Lepton Tag' - $c\tau \sim 460 \mu m$ - give rise to secondary vertices - tracks from secondary vertex have non-vanishing impact parameter d₀ at primary vertex - 'Secondary Vertex Tag' & 'Jet probability' # Run I Legacy In Run I, a factor 3 discrepancy was reported between theory predictions and experimental data by both CDF and DØ in b-hadron cross sections # High P_T b-jet cross section - Beauty production → Test of pQCD - MidPoint jets: R = 0.7, |y jet | < 0.7 - Reconstruct secondary vertex from B hadron decays (b-tagging) - Shape of secondary vertex mass used to extract b-fraction from data - More than 6 orders of magnitude covered - Data systematic uncertainties dominated by Jet Energy Scale and b-fraction uncertainties - Main uncertainties on NLO due μ_R/μ_F scales Agreement with pQCD NLO within systematic uncertainties → Sensitive to high order effect (NNLO) # Fraction of tagged b-jets Extract fraction of b-tagged jets from data using shape of mass of secondary vertex as discriminating quantity - →bin-by-bin as a function of jet p_T - →2 component fit:b and non-b templates (Monte Carlo PYTHIA) # μ-Tagged Jets Correlations - Searching for muons in jets enhances the heavy flavor content. - Data/PYTHIA ~ 1.3 flat. ### The b-bbar DiJet Cross-Section • $E_T(b-jet#1) > 30 \text{ GeV}$, $E_{T}(b-jet\#2) > 20 \text{ GeV},$ $|\eta(b-jets)| < 1.2.$ #### **Preliminary CDF Results:** $$\sigma_{\rm bb} = 34.5 \pm 1.8 \pm 10.5 \text{ nb}$$ #### **QCD Monte-Carlo Predictions:** | PYTHIA Tune A
CTEQ5L | 38.71 ± 0.62nb | |-------------------------|----------------------------| | HERWIG CTEQ5L | 21.53 ± 0.66nb | | MC@NLO | $28.49 \pm 0.58 \text{nb}$ | - Large SystematicUncertainty: - Jet Energy Scale (~20%). - b-tagging Efficiency (~8%) - PYTHIA vs.Data ~ 1.4 flat - expect due NLO corrections - Consistent with D0 result # The b-bbar DiJet Cross-Section • $E_T(b-jet\#1) > 30 \text{ GeV},$ $E_T(b-jet\#2) > 20 \text{ GeV},$ $|\eta(b-jets)| < 1.2.$ #### **Preliminary CDF Results:** $$\sigma_{\rm bb} = 34.5 \pm 1.8 \pm 10.5 \text{ nb}$$ #### **QCD Monte-Carlo Predictions:** | PYTHIA Tune A
CTEQ5L | 38.71 ± 0.62nb | |-------------------------|----------------------------| | HERWIG CTEQ5L | 21.53 ± 0.66nb | | MC@NLO | $28.49 \pm 0.58 \text{nb}$ | | MC@NLO +
JIMMY | 35.7 ± 2.0 nb | #### CDF Run II Preliminary <u>dऽ</u> I<u>M</u>ass o Data △ MC@NLO + JIMMY Data Sys. Error 10⁻² 10⁻³ 60 100 120 140 160 180 Dijet Invariant Mass(GeV) JIMMY: HERWIG + multiple parton interactions Enhances underlying event and bcross section => Better agreement of NLO calculation with data! ### b-bbar DiJet Correlations - The two b-jets are predominately "back-to-back" - Angular distribution sensitive to fraction of flavor creation (back to back) to gluon splitting and flavor excitation - Pythia Tune A agrees fairly well with the correlation - Run 1b data was used in Pythia Tune A # Vector Boson/Jets Final States: Background to Searches # QCD and New Physics - Preliminary MC studies (1999) suggested that SUSY could be discovered via cascade decays within weeks after LHC start-up - New W/Z+jet(s) programs (ALPGEN) predict a much harder jet Et distributions than PYTHIA+PS # W+jets production - Restrict σ_W: - − W \rightarrow ve, $|η^e|$ < 1.1 - JETCLU jets (R=0.4): - $E_T^{jets} > 15 \text{ GeV}, |\eta^{jet}| < 2.$ - Uncertainties dominated by background subtraction and Jet Energy Scale LO predictions normalized to data integrated cross sections → Shape comparison only Background to top and Higgs Physics Testing ground for pQCD in multijet environment Key sample to test LO and NLO ME+PS predictions # W+jets production Differential cross section w.r.t. di-jet ΔR in the W+2 jet inclusive sample LO predictions normalized to data integrated cross sections → Shape comparison only Differential cross section w.r.t. di-jet invariant mass in the W+2 jet inclusive sample # Z+jets production $$L = 343 \text{ pb}^{-1}$$ - Same motivations as W + jets - \Box $\sigma(Z) \sim \sigma(W) / 10$, but $Z \rightarrow e^+e^-$ cleaner - Central electrons ($|\eta| < 1.1$) - MidPoint jets: $$R_n = \frac{\sigma_n}{\sigma_0} = \frac{\sigma[Z/\gamma^*(\rightarrow e^+e^-) + \ge njets]}{\sigma[Z/\gamma^*(\rightarrow e^+e^-)]}$$ MCFM: NLO for Z+1p or Z+2p → good description of the measured cross sections **ME + PS**: with MADGRAPH tree level process up to 3 partons → reproduce shape of N_{jet} distributions (Pythia used for PS) #### Comparison of Sherpa (ME+PS) and Pythia(PS) 38 # Z+b jet production In QCD, Z+b can help constrain b density in the proton ### Z+b jets production #### Both CDF and D0: - Leptonic decays for $Z \rightarrow e^+e^-$, $\mu^+\mu^-$ - Z associated with jets (CDF: JETCLU, D0: MidPoint) R = 0.7, $|\eta^{jet}| < 1.5$, $E_T(p_T) > 20$ GeV - Look for tagged jets in Z events - Dominant systematic uncertainty: - → B-fraction for jet events with 2 heavy quarks. - → Jet Energy Scale Extract fraction of b-tagged jets from secondary vertex Mass: no assumption on the charm content $$\sigma(Z+bjet) = 0.96 \pm 0.32 \pm 0.14 pb$$ $$R = \frac{\sigma[Z + bjet]}{\sigma[Z + jet]} = 0.0237 \pm 0.0078(stat) \pm 0.0033(syst)$$ Assumption on the charm content from theoretical prediction: N_c=1.69N_b $$R = \frac{\sigma[Z + bjet]}{\sigma[Z + jet]} = 0.021 \pm 0.004(stat)_{-0.003}^{+0.002}(syst)$$ Agreement with NLO prediction: $\sigma(Z+bjet) = 0.52 \, pb$ $R = 0.018 \pm 0.004$ ### Non-Perturbative Effects # The "Underlying Event" #### The hard scattering process: - Outgoing two jets - initial & final state radiation (?) #### The "underlying event": - soft initial & final-state radiation - the "beam-beam remnants" - possible multiple parton interactions # The "Transverse" Region as defined by the Leading Jet - Look at the "transverse" region as defined by the leading calorimeter jet (MidPoint, R = 0.7, f_{merge} = 0.75, $|\eta|$ < 2). - Define $|\Delta\phi| < 60^{\circ}$ as "Toward", $60^{\circ} < -\Delta\phi < 120^{\circ}$ and $60^{\circ} < \Delta\phi < 120^{\circ}$ as "Transverse 1" and "Transverse 2", and $|\Delta\phi| > 120^{\circ}$ as "Away".). - Study the charged particles (p_T > 0.5 GeV/c, |η| < 1) and form the charged particle density, dNchg/dhdf, and the charged scalar p_T sum density, dPTsum/dηdφ, by dividing by the area in η-φ space. - Study the calorimeter towers ($E_T > 0.1$ GeV, $|\eta| < 1$) and form the scalar E_T sum density, dETsum/d η d ϕ . # "TransMAX/MIN" PTsum Density PYTHIA Tune A vs HERWIG - Order transverse regions according to charged PTsum density, dPTsum/dηdφ, into "transMAX" and "transMIN" region (p_T > 0.5 GeV/c, |η| < 1) versus P_T(jet#1) for "Leading Jet" and "Backto-Back" events. - transMAX picks up the hard component - transMIN picks up beam-beam remnant - Compare the (corrected) data with PYTHIA Tune A (with MPI) and HERWIG (without MPI) at the particle level. Rick Field, U of Florida # "TransMAX/MIN" PTsum Density PYTHIA Tune A vs JIMMY - Order transverse regions according to charged PTsum density, dPTsum/dηdφ, into "transMAX" and "transMIN" region (p_T > 0.5 GeV/c, |η| < 1) versus P_T(jet#1) for "Leading Jet" and "Backto-Back" events. - transMAX picks up the hard component - transMIN picks up beam-beam remnant - Compare the (corrected) data with PYTHIA Tune A (with MPI) and a tuned version of JIMMY (with MPI) at the particle level. Rick Field, U of Florida #### Conclusions - QCD at the Tevatron is being tested in a vast kinematical range - 9 orders of magnitude in inclusive cross section - stringent pQCD tests at NLO - Input in global PDF fits - Historical Run I excesses (inclusive jet cross section and heavy flavor jet cross section) largely understood - QCD processes (especially jets +vector boson) pose significant background for searches beyond the Standard Model - MC tools cannot be blindly relied upon measuring and testing a very crucial tool for future searches at the High Energy Frontier - QCD at the Tevatron provides a crucial testing/calibration ground for these tools (underlying event) - ME+PS models show good agreement real NLO calculations (MC@NLO) very promising - D0 and CDF are looking forward into a bright future of ~ fb⁻¹ QCD physics at the Tevatron - QCD results amongst the first using the full data sets accumulated so far # **BACKUP** # Charged Particle Density Δφ Dependence - Examine "transverse" region as defined by the leading jet ($|\eta|$ < 2) or by the leading two jets ($|\eta|$ < 2). - "Back-to-Back" events are selected to have at least two jets with Jet#1 and Jet#2 nearly "back-to-back" ($\Delta \phi_{12} > 150^{\circ}$) with almost equal transverse momenta (P_T (jet#2)/ P_T (jet#1) > 0.8) and P_T (jet#3) < 15 GeV/c. ### Run II Inclusive Jets: k_T vs MidPoint - Jet finding algorithms - left: kT (D=0.7) - right: MidPoint (R=0.7) - both for central jets only: 0.1<|Y|<0.7 - Comparison to NLO: - both agree with NLO and have similar patterns in Data/Theory - UE+Had Corrections: - UE+Hadronization are phenomenological models, not a theory! - matter only for P_T<100 - k_T algorithm is twice more sensitive # Inclusive γ cross section (D0) Separating photons from jet backgrounds is challenging - Use neural network (NN) - Track isolation and calorimeter shower shape variables - Sensitive to PDF and hard scatter dynamics: no need to define "jets" - Performed for central photons, |y^g|< 0.9 No Jet Energy Scale error, use good understanding of EM energy scale → purity uncertainties dominates # Forward jets (k_T algorithm ,CDF) Five regions in jet rapidity explored (D=0.7): - | y^{jet} | < 0.1 - •0.1< | y^{jet} | <0.7 - •0.7< | y^{jet} | <1.1 - •1.1<|y^{jet}|<1.6 - 1.6< | y^{jet} | < 2.1 Good agreement with the NLO pQCD for jets up to |Y|<2.1 # Inclusive Jet Cross Section-CDF (MidPoint algorithm R=0.7) - Systematic dominated by Jet Energy Scale uncertainties (2-3%) - NLO uncertainty due to high x gluon PDF Central jets: $0.1 < |y^{jet}| < 0.7$ ### Run II -> MidPoint algorithm - 1. Define a list of seeds using CAL towers with $E_{\tau} > 1 \text{ GeV}$ - 2. Draw a cone of radius R around each seed and form "proto-jet" $$E^{jet} = \sum_{k} E^{k}$$, $P_{i}^{jet} = \sum_{k} P_{i}^{k}$ (massive jets : P_{T}^{jet} , Y^{jet}) - 3. Draw new cones around "protojets" and iterate until stable cones - 4. Put seed in Midpoint $(\eta \phi)$ for each pair of proto-jets separated by less than 2R and iterate for stable jets Cross section calculable in pQCD 5. Merging/Splitting #### Run I Cone algorithm - 1. Seeds with $E_T > 1 \text{ GeV}$ - 2. Draw a cone around each seed and reconstruct the "proto-jet" $$\begin{split} E_T^{jet} &= \sum_k E_T^k, \\ \eta^{jet} &= \frac{\sum_k E_T^k \cdot \eta_k}{E_T^{jet}}, \ \phi^{jet} &= \frac{\sum_k E_T^k \cdot \phi_k}{E_T^{jet}} \end{split}$$ 3. Draw new cones around "proto-jets" and iterate until stability is achieved merged if common transverse energy between jets is more than 75 % of smallest jet.... 4. Look for possible overlaps pQCD NLO does not have overlaps (at most two partons in one jet) Therefore it uses larger cone R' = Rsep x R to emulate experimental procedure -> arbitrary parameter ## Cone algorithm Convenient to define jets in $\eta-\phi$ space (shape invariant against longitudinal boost) ### Jets at 1.96 TeV NLO parton level calculation 2->N tree level process (ALPGEN) Mention Matching to parton shower CKKM / MLM ? MC@NLO # Two particle momentum correlation & hadronization $C(\xi_1,\xi_2) = \frac{\left(\frac{dn}{d\,\xi_1 d\,\xi_2}\right)}{\left(\frac{dn}{d\,\xi_1}\right)\left(\frac{dn}{d\,\xi_2}\right)} = c_0(E_{jet}) + c_1(E_{jet}) \bullet \left(\Delta\,\xi_1 + \Delta\,\xi_2\right) + c_1(E_{jet}) \bullet \left(\Delta\,\xi_1 + \Delta\,\xi_2\right) + c_2(E_{jet}) \bullet \left(\Delta\,\xi_1 + \Delta\,\xi_2\right) + c_3(E_{jet}) \bullet \left(\Delta\,\xi_1 + \Delta\,\xi_2\right) + c_3(E_{jet}) \bullet \left(\Delta\,\xi_1 + \Delta\,\xi_2\right) \bullet$ All particle pairs in cone 0.5 around the jet axis $\xi=Ln(E_{iet}/P_{particle}), \Delta\xi=\xi-\xi^{At Max}$ $Q=E_{jet}x\theta_{Cone}$; $Q_{eff}=$ parton shower cutoff in the theory # Diphoton Production ### SUSY Cascade Decays @ LHC leptons T-jets multi E_T + High P_T jets + b-jets ATLAS TDR Discovery within a month $Z (\nu \nu, \tau \tau) + N \text{ jets}$ $W (\tau \nu) + N \text{ jets}$ tt + N jetsmulti-jets (QCD) (with Fake- Ermiss or of b and c) semi-leptonic decay # Discovery within a month? But the SM (QCD) backgrounds are tricky! based on PS Clearly, we need to understand Z/W+jets process